Account Code Structure Vendor Master FI-AP-001 08-18-2008

Version 1.1

Updated: 08.13.2008

Agenda

- Logistics, Ground Rules & Introduction
- Project Timeline
- Workshop Objectives
- Business Process Review
 - Process overview
 - AS-IS process flow
 - Current system alignment
 - Process improvement opportunities
 - SAP terms glossary
 - SAP concepts & functionality
 - Business process flow
 - Leading practices
 - Enterprise readiness challenges
- Next Steps Action items
- Questions

Logistics

Before we get started ...

Ground Rules

- Has everybody signed in?
- Everybody participates blueprint is not a spectator sport
- Silence means agreement
- Focus is key please turn off cell phones and close laptops
- Challenge existing processes and mindsets
- Offer suggestions and ideas
- Think Enterprise
- Ask questions at any time
- One person at a time please
- Timeliness returning from break
- Creativity, cooperation, and compromise

Introduction

Roles

- Process Analyst and Functional Consultant lead and facilitate the discussions and drive design decisions
- Documenter take detailed notes to support the formal meeting minutes to be sent by the Process Analyst to all participants for review and feedback
- ➤ **Team Members** provide additional support for process discussions, address key integration touch points
- ➤ Subject Matter Experts advise team members on the detailed business process and participate in the decisions required to design the future state business process

Round the Room Introductions
Name
Position
Agency

Project Phases

Five Key Phases Realization **Preparation** Preparation Business Blueprint Support **Project** Go Live Final and **Strategy & Approach Defined Development & Unit Testing Go-Live Support Project Team Training Integration Testing Performance Tuning End-User Training Materials Business Process Definition User Acceptance Development Requirements Technical Testing End-User Training** Conversion

Tentative Project Timeline

Tentative implementation dates are planned as follows:

Functionality	Tentative Implementation Date	
Budget Prep	October 2009	
DOTD	February 2010	
Core Modules All Agencies	July 2010	
Additional Modules	January 2011	

Project Organization - Functional Teams

Finance Leads

Beverly Hodges – Finance Lead Drew Thigpen – Finance Lead Mary Ramsrud – Consulting Lead

Logistics Leads

Belinda Rogers – Logistics Lead Jack Ladhur – Logistics Lead Brad Denham – Consulting Lead

Linear Assets Leads

Mark Suarez – Agile Assets Lead Charles Pilson – Consulting Lead

Blueprint Objectives

- Review and discuss the current or As-Is business processes
 - Which helps to drive out the Business requirements
 - As well as the integration points with other processes
- Define Master Data
 - Address key integration points
 - Support organizational requirements
 - Consistent and appropriate use of data fields
- Define Future or To-Be business processes based on:
 - Best Practices inherent in SAP
 - Intellectual capital from other SAP implementations
 - State business requirements
- Identify development requirements
 - Which could result in the need for a form, report, interface, conversion, enhancement, or workflow (FRICE-W)
- Understand and communicate any organizational impacts / Enterprise Readiness challenges
- Gather system security authorizations and district-wide training requirements

Accounts Payable Workshops

Session ID	Date	Business Process	Goals		
FI-AP-001	08/18/08	Account Code Structure – Vendors	Build business process design for maintaining vendors Determine field level requirements for Non PO vendors & reporting requirements Determine use of vendor master functionality Identify legacy systems that will be used for data conversions		
FI-AP-002	09/02/08- 09/04/08	Accounts Payable Processing	 Develop business process design for Non PO related vendor invoice approvals Develop business process design for 3-way/2-way match PO related invoice approvals Develop business process design for 1099 vendor invoice processing Develop business process design for invoice billing discrepancies and invoice tolerances Develop business process design for vendor down payments. Develop business process design for outgoing vendor payments Develop business process design for vendor cash refunds and credits Develop business process design for recurring vendor invoicing Develop business process design for vendors who are also customers 		
FI-AP-003	09/16/08- 09/17/08	Check Management	Develop business process design for house banks/bank accounts/check numbering in SAP Identify check design (output form) Develop business process design supporting daily check management Develop business process design for reporting requirements for check management) Develop business process design supporting escheated checks, return payments		
FI-AP-004	10/01/08	1099 Processing	- Develop business process design supporting 1099 invoicing and reporting requirements - Develop business process design supporting validating 1099 vendor master data - Develop business process design supporting 1099 data transmission/corrections		
FI-AP-005	10/07/08	Non Payable Invoices	- Develop business process design for free of charge vendor invoicing		
FI-AP-006	10/16/08	Purchasing Card Processing	 Develop business process design to import purchasing card data from banking institution Develop business process design for maintaining default purchasing card account coding Develop business process design supporting expense approvals/controls/posting Develop business process design supporting expense posting corrections Develop business process design supporting period end close procedures Develop business process design supporting purchasing card credits Identify reporting requirements 		

Purchasing Workshops

- This workshop will cover the Accounting view of the vendor master record.
- The Purchasing view of the vendor master record will be covered in workshop LOG-MM-002 held on 09/09 -10/2008.
- The decisions we make in this workshop will serve as inputs and starting points for the Purchasing workshop.

Work Session Objectives

- Build business process design supporting maintenance process for Non PO related vendors
 - Define business process supporting creating new vendors
 - Define business process supporting modifying vendors
 - Define business process supporting blocking/unblocking vendors
 - Define business process supporting marking vendor records for deletion
- Determine field level requirements for Non PO related Vendors:
 - Define vendor account numbering strategies and vendor groups
 - High level design of fields on vendor master record
 - · Field status: required, optional, suppressed fields
 - Custom fields
- Use of special vendor master maintenance functionality
 - One time vendors
 - Alternate payee vendors
 - Vendor/Customer integration
 - Dual control for sensitive fields
- Identify legacy systems that will be used as source data system for vendor master data conversion
- Identify any reporting business requirements supporting vendor master data maintenance

High Level Process Overview Vendor Master Maintenance

As-Is Process Flow New Vendor Creation – AGPS System

Current Systems Alignment AFS

Legacy Systems to be replaced

Current System Alignment DOTD

Legacy Systems to be replaced

Process Improvement Opportunities (Pain Points)

- Standardization across entire enterprise
 - Fields will have same definition and use across enterprise
 - Easier to create standard reporting across enterprise
- No data redundancy/ no multiple creation of same vendor
- Opportunity to adopt a centralized data management strategy
 - Data maintenance easier
 - Data maintenance is better controlled

Leading Practices

- One vendor record supporting entire enterprise
 - Provides data consistency
 - Provides better reporting (allows for standard reporting)
- Centralized data management
 - Provides better overall control; separation of duties
 - Provides better management of data standards
 - Use dual control functionality for sensitive fields
- Use of business partner functionality

Workshop Break-out Session: Business Process Design

- Define business process steps
- Define end-to-end business process using process steps
 - Create
 - Change
 - Block/unblock
 - Mark for deletion

Business Process Flow Create Vendor

Vendor Master Change – Dual Control

- This functionality of dual control is used to provide more security when changes are made to sensitive data in vendor master record
- Changes to the vendor master (sensitive fields) can be authorized by another person responsible.
- If there are any changes to sensitive fields, the vendor is blocked for payment. The block is removed when a second person with authorization checks the change and confirms or rejects it.

Business Process Flow Change Vendor

Business Process Flow Block Vendor

Business Process Flow Unblock Vendor

Business Process Flow Mark Vendor for Deletion

SAP Glossary

- Vendor Master Contains all the information about the vendor that is needed to be able to conduct business with them. Each vendor Master Record is assigned to a specific GL Account.
- Account Group Vendor account groups control the number ranges for vendor accounts, which fields are required, suppressed or optional entries when creating and changing vendor master records.
- Payment Term Key for defining payment terms (Pay immediately Due Net; Within 30 days due net).

- One time Vendor -Miscellaneous vendors with whom you do not regularly do business.
- Reconciliation Account A G/L account, to which transactions in the subsidiary ledgers (such as in the customer, vendor or assets areas) are updated automatically.

Types of Vendors in SAP

- Business partners (BP) PO related Transaction
 - Ordering Address (Vendor's address on PO)
 - Goods Supplier Address (Vendor's address on Goods Receipt)
 - Invoice Address (Vendor's address on Invoice)
 - Payee Address (Vendor's address assign to Payment)
- Accounting vendors Non PO related Transactions
- One-time vendors
- Alternate Payee vendors
- Vendor who are also Customers

Types of Vendors in SAP: Business Partners

- Business Partners are used to define the different roles that a Vendor can play in the Procurement Process.
- Each partner can have different addresses.

 In the procurement process, there may be different business partners for different roles in the transaction. These partner roles are defined in the vendor master data.

SAP Vendor Master Data Views

- SAP vendor master record is divided into specific business functions or data views
 - General view → Data that supports all transactions
 - Purchasing view
 Data that supports Purchasing related transactions
 - Company Code view → Data that supports
 Accounting related transactions
- PO related vendors will have all 3 views
- Non PO related vendors will have 2 views:
 General view & Company Code view

SAP Vendor Master Data Views

- The reconciliation account is the G/L account used to reflect the summarized vendor liability in the balance sheet
- The reconciliation account and the vendor subsidiary ledger are updated in parallel by the posting of an AP document (invoice, credit memo, payment)
 - Line item details are kept in the subsidiary ledger
 - Summary information is kept in the reconciliation account

One Time Vendor

☐ One-time vendor functionality supports infrequent vendor purchases
☐ In contrast to traditional vendor master records, one time vendors master records contain no data specific to a single vendor
☐ The one-time vendor record is a consolidated vendor account
☐ The vendor specific data for one time vendors are entered into the document at the time of invoice data entry

One Time Vendors

- Do you see a need for one-time vendor functionality in our To-Be design?
 - Vendor number range: Internal numbered/External numbered
 - Standard vendor field status on master record
 - Standard dynamic data entry fields at time of invoicing
- What controls do you want in place?
 - No 1099 vendors allowed
 - No PO vendors allowed
 - Auto payment blocks
 - Review of use/abuse
 - Reporting requirements
 - Credit policy

General record: Name, recon account, language, terms Vendor A specific Data: Name, address, Banking info, etc Vendor B specific Data: Name, address, Banking info, etc

One-time vendor

How are vendors classified currently?

- Are your vendors grouped into specification classifications now?
 - 1099 vendors
 - Utility vendors
 - Service vendors
- Are your vendors maintained differently according to their classification?
 - Different field value requirements
 - Different reporting requirements
 - Different account number ranges
 - Different reconciliation accounts

Vendor Account Groups

- An account group controls vendor master record maintenance.
- Every vendor master is managed under an account group.
- The account group determines:
 - Which fields are available on the master record (Field Status)
 - Whether the account number is assigned externally (by the user) or internally (by the system)
 - Number interval allowed for the account number of the vendor
 - Whether the vendor is one time vendor

Vendor Account Groups Guidelines

- Things to keep in mind:
 - Keep it simple
 - Think of 'To Be' design and break 'As-Is' traditions
 - Think enterprise wide

- When are different account groups required?
 - Field status requirements vary across vendor types
 - Different reconciliation account needed based on vendor type
 - Different number range required based on vendor type
 - Purchasing business partners

Vendor Master Data – Screen Layout

Maintain Field Status Group: Payment transactions

Field check										
General Data				Page 1 / 1						
Acct group 0001			rage							
Vendors										
Company code data										
• •										
Payment transactions /										
	Suppress	Req. Entry	Opt. entry	Display						
Terms of payment	0	•	0	0						
Double invoice validation	0	0	•	0						
Payment block	0	0	•	0						
Payment methods	0	•	0	0						
Alternative payee account	0	0	•	0						
Clearing with customer	•	0	0	0						
Bill of exchange limit	©	0	0	0						
Cooked shocks duration		_	0	_						

Workshop Break-out Session: Vendor Account Group Design

- Confirm how vendors are classified & business reasons supporting classification (Account Groups)
- Determine account numbering strategy for each account group
- Determine field level requirements for each Account Group (on excel spreadsheet)

Alternate Payee Vendor

- Alternative Payee functionality is used when the payment is to be made to an address other than the one to which invoice is posted.
- The payment program will access the name and address of the alternative vendor while making the payment for original vendor
- Normally, the alternative vendor is blocked for posting as it is used only for making the payment.
- When do we use Alternative Payee?
 - To direct a check to a specific destination within a vendor's organization (e.g. vendor's lockbox, PO Box, etc)
 - Vendor is a conglomerate of individual operating entities and payments are made to a central organization supporting all branches

Vendor / Customer Integration: Vendor's who are also Customers in SAP

- This functionality is used, if a vendor is also a customer or vice versa.
- Two separate master records are defined: one for Vendor and one for Customer.
- The customer/vendor records are cross referenced in the system
- The payment program clears the vendor and customer open items against each other.

Vendor Master Data - Head Office and Branch Accounts

- This functionality is used where the branches of the company provides goods/services independently and accounting of these transactions are done centrally at Head Office.
- The link is established by entering the Head Office vendor number in the branch vendor master records.
- The purchase orders and invoicing are accounted to Branch accounts. However, the accounting open items are posted to the Head Office account via standard system integration.
- System provides consolidated Head Office reports and individual Branch activity reporting.
- The payment program clears the open items of Head Office and this clearing is reflected in Branch reporting.

Vendor Account Groups – Key Decisions

- Account groups
- Numbering schema
- Number range

- Use of one time vendors
- Use of vendor/customer integration
- Use of alternative payee
- Field status for all vendors

Conversion Strategy

- Analyze the legacy vendor master data to map the legacy fields to SAP fields
- While analyzing, consider the following questions:
 - Which data exits?
 - How is the data structured (length, sequence)?
 - Which data can be transferred unmodified, which must be converted, and which cannot be transferred at all?

Conversion Strategy

Conversion Strategy:

- "Clean up" legacy data
 - Eliminate duplicates, validate data, identify vendors not in use
 - What will be the criteria to select vendors to be converted (e.g. vendor had activity in the past 1 yr)
- SAP and legacy data mapping -
 - Field by field mapping
 - Gather data required in SAP but not available in the current system

Enterprise Readiness Challenges

- As-Is process utilizes a semi centralized data management approach
- Moving to a centralized management approach should cause minimal organizational impact
- Key challenges:
 - Training
 - Loss of control
 - Establishing service levels
 - Maintaining service levels

Next Steps

- Prepare and send out meeting minutes to invitees.
- Draft Design Document is prepared.
- Follow up on action items identified during the workshop.
- Schedule off-line meeting (s) to discuss areas of special concern
- Plan follow on workshops, as required.
- Plan validation workshop.
- Ensure all to-do's are appropriately documented

Questions?

